Gordon McGregor July 11, 2005 INFO05, Santa Fe #### **Talk Outline** - Motivation for MiniBooNE. - The MiniBooNE experiment: - Description. - Data. - · Conclude. #### LSND and KARMEN searching for $\bar{\mathbf{v}}_{\mu} \rightarrow \bar{\mathbf{v}}_{e}$ Signal above background: 87.9±22.4±6.0 events Oscillation probability: (0.264±0.067±0.045)% KARMEN 2 partially excludes LSND region. ### Why MiniBooNE? - Results from the LSND experiment and solar and atmospheric neutrino experiments can be explained by neutrino oscillations with distinct values of Δm<sup>2</sup>. - The Standard Model, with only 3 neutrino flavors, cannot accommodate all the Δm<sup>2</sup> values. - Either one or more of the results is not due to oscillations, or there is physics beyond the Standard Model. #### The BooNE Collaboration - 13 universities and 2 national laboratories Y. Liu, I. Stancu University of Alabama S. Koutsoliotas Bucknell University R. A. Johnson, J. L. Raaf University of Cincinnati T. Hart, R. H. Nelson, M. Wilking, E. D. Zimmerman University of Colorado A. A. Aguilar-Arevalo, L. Bugel, L. Coney, J. M. Conrad, J. Link, K. McConnel, J. Monroe, D. Schmitz, M. H. Shaevitz, M. Sorel, G. P. Zeller Columbia University, Nevis Labs D. Smith **Embry Riddle Aeronautical University** L. Bartoszek, C. Bhat, S. J. Brice, B. C. Brown, D. A. Finley, R. Ford, F. G. Garcia, P. Kasper, T. Kobilarcik, I. Kourbanis, A. Malensek, W. Marsh, P. Martin, F. Mills, C. Moore, E. Prebys, A. D. Russell, P. Spentzouris, R. Stefanski, T. Williams Fermi National Accelerator Laboratory D. Cox, A. Green, T. Katori, H. Meyer, C. C. Polly, R. Tayloe Indiana University G. T. Garvey, A. Green, C. Green, W. C. Louis, G. A. McGregor, S. McKenney, G. B. Mills, H. Ray, V. Sandberg, B. Sapp, R. Schirato, R. Van de Water, N. Walbridge, D. H. White Los Alamos National Laboratory R. Imlay, W. Metcalf, S. Ouedraogo, M. Sung, M. O. Wascko Louisiana State University J. Cao, Y. Liu, B. P. Roe, H. Yang University of Michigan A. O. Bazarko, P. D. Meyers, R. B. Patterson, F. C. Shoemaker, H. A. Tanaka Princeton University P. Nienaber St. Mary's University of Minnesota E. Hawker Western Illinois University A. Curioni, B. T. Fleming Yale University #### **Enter MiniBooNE** #### The Booster Neutrino Experiment Proposed summer 1997. The goal: to confirm, or exclude, the LSND result and extend the explored oscillation parameter space. - •Different systematics: beam energy ×10 LSND, event signatures and backgrounds different. - •Anticipated >4 $\sigma$ significance over entire LSND region. #### MiniBooNE Overview The FNAL Booster delivers 8 GeV protons to the MiniBooNE beamline. The protons hit a beryllium target producing pions and kaons. The magnetic horn focuses the secondary particles towards the detector. The mesons decay, and the neutrinos fly to the detector. ► Signal from $\pi^+ \rightarrow \mu^+ \nu_{\mu}$ ...then... $\nu_{\mu} \rightarrow \nu_{e}$ ...which produces... e in the detector. #### The FNAL Booster – an accelerator in its 30s! Built to deliver 8 GeV protons to the Main Ring. It now supplies the Main Injector, and the MiniBooNE and NUMI beamlines. This far exceeds the initial design, and continues to prove challenging. The Booster has never worked so hard! ### **Linac & Booster Improvements** **New Lambertson** Notching in Linac Collimator System 4 Large Aperture Magnets in MI8 line LCW upgrade, profile monitor, beam whacker, better survey... hose replacement, vacuum upgrade, and... **Dog-Leg Extension** MP01 Supply **New Damper** Radworker Robot Larger RF Cavities **Booster Monitoring** Gordon McGregor Los Alamos INFO05, Santa Fe. #### **Booster Performance** Booster performance has steadily improved over the run. Thanks to the FNAL Accelerator Division for doing a great job! #### **Booster Performance** #### The MiniBooNE Beamline **8 GEV BEAMLINE** ### The Target and Horn The horn focuses secondary particles produced in the Be target using a torroidal magnetic field. 170kA for 140μsec @ 5Hz. #### The First Horn – RIP - We built the world's longest lived horn it survived 96 million pulses at the fastest pulse rate ever (5 Hz average, 15 Hz instantaneous). - The first horn lasted over two years (April 28, 2002 to July 28, 2004). - There was no sign of fatigue failure anywhere. - Corrosion, causing a ground fault, was the ultimate killer. - Improvements to the spare horns should allow them to live even longer than the first. ### **The Funeral Procession** INFO05, Santa Fe. July 11, 2005 #### The MiniBooNE Detector - •12 m diameter detector. - •250,000 gallons of mineral oil. - •Optically isolated inner region with 1280 8" PMTs, giving 10% coverage. - •Outer veto region of 240 8" PMTs. Gordon McGregor #### **Detector Electronics** - Electronics are from LSND. - Charge and time information is digitised every 100 ns, and transferred to a circular buffer with 2048 registers. - In this way, the state of the detector for the most recent 204.8 μs is always known. - The "protons on target" beam trigger arrives early, allowing calibration triggers to be vetoed, and the potential neutrino events to be placed within a 20 $\mu$ s trigger, regardless of the detector's internal trigger state. - ➤ Electronics and PMTs proving to be very reliable. Gordon McGregor • Los Alamos INFO05, Santa Fe. July 11, 2005 ### **Laser Calibration System** Laser flasks provide continuous PMT charge and timing calibration. Gordon McGregor Timing Distribution for Laser Events (new tubes) INFO05, Santa Fe. July 11, 2005 # Muon Tracker Muon tracker above detector and 7 optically isolated scintillator cubes in the detector provide cross checks for energy estimation and reconstruction algorithms. INFO05, Santa Fe. July 11, 2005 # Michel Electrons # preliminary #### V Flux at the Detector #### 8 GeV protons on Be target gives: $$p$$ + Be $\rightarrow \pi^{\scriptscriptstyle +}$ , $K^{\scriptscriptstyle +}$ , $K^0_L$ $v_{\mu}$ from: $$\pi^+ \rightarrow \mu^+ \nu_{\mu}$$ $$K^+ \rightarrow \mu^+ \nu_{\mu}$$ $$\pi^{\scriptscriptstyle +} \rightarrow \mu^{\scriptscriptstyle +} \, \nu_{\mu}$$ $$\mathsf{K}^{\scriptscriptstyle +} \rightarrow \mu^{\scriptscriptstyle +} \, \nu_{\mu} \qquad \mathsf{K}^{\scriptscriptstyle 0}_{\mathsf{L}} \rightarrow \pi^{\scriptscriptstyle -} \, \mu^{\scriptscriptstyle +} \, \nu_{\mu}$$ $v_e$ from: $$\mu^{\scriptscriptstyle +} \rightarrow e^{\scriptscriptstyle +} \, \nu_e \, \overline{\nu}_{\mu}$$ $$K^{\scriptscriptstyle +} \rightarrow \pi^0 \, e^{\scriptscriptstyle +} \, \nu_e \quad K^0_{\scriptscriptstyle L} \rightarrow \pi^{\scriptscriptstyle -} \, e^{\scriptscriptstyle +} \, \nu_e$$ Pion contribution from JAM S-W parameterization. MARS/GFLUKA for kaon contribution. ### **Beam Backgrounds** Secondary particle production from 8 GeV protons on an actual MiniBooNE target has been measured at HARP. ➤ HARP results coming soon! ### **Beam Backgrounds** Varying the position of absorber checks the $\mu$ background. Changing from 50 m to 25 m will: - •Decrease a genuine signal by a factor of 2. - •Decrease a signal from $\mu$ decay by a factor of 4. - •Have no effect on a signal from short lived sources. The Little Muon Counter (LMC) exploits wide angled kaon decays to measure the kaon production rate. #### **Neutrino Events** - the world's best short baseline v beam No high level analysis needed to see neutrino events. ►611k neutrino candidates in 5.8×10<sup>20</sup> Tank hits > 10 INFO05, Santa Fe. July 11, 2005 #### The Data ### CC Quasi-elastic - •Simple topology. - •Kinematics give $E_{\nu}$ and $Q^2$ from $E_{\mu}$ and $\Theta_{\mu}$ . - $\bullet v_{\mu}$ disappearance analysis. #### NC π<sup>0</sup> Production #### resonant: $$u + (p/n) \rightarrow \nu + \Delta$$ $$\Delta \rightarrow (p/n) + \pi$$ #### coherent: $$\nu + \mathsf{C} \to \nu + \mathsf{C} + \pi^0$$ - • $\pi^0 \rightarrow \gamma \gamma$ . - •Reconstruct invariant mass of the two photons. - •Background to the v<sub>e</sub> appearance analysis. # CC Resonant $\pi^+$ $\nu_{\mu}$ $W^+$ - •Fledgling analysis. - •Should help disentangle nuclear interaction model. - •CCPiP oscillation search? # CC v<sub>µ</sub> Quasi-elastic Selection based on PMT hit topology and timing. ~80% purity in remaining dataset. Data and MC relatively normalized. Red band: Monte Carlo with current uncertainties from • flux prediction. • $\sigma_{CCQE}$ Yellow band adds optical model variations. # CC v<sub>µ</sub> Quasi-elastic #### $CC v_{\mu}$ energy resolution. Gordon McGregor # NC π<sup>0</sup> Production - •N<sub>TANK</sub>>200, N<sub>VFTO</sub><6, no decay electron. - Perform two ring fit on all events. - •Require ring energies $E_1$ , $E_2 > 40$ MeV. - •Fit mass peak to extract signal yield and background (shape from Monte Carlo). Gordon McGregor Los Alan INFO05, Santa Fe. July 11, 2005 ### preliminary NC π<sup>0</sup> Production Errors are shape errors Dark grey: flux errors Light grey: optical model Sensitive to production mechanism. Coherent is highly forward peaked. Gordon McGregor INFO05, Santa Fe. July 11, 2005 # NC π<sup>0</sup> Production INFO05, Santa Fe. July 11, 2005 # CCPiP Event Selection - Neutrino events with 2 Michels: - First (Neutrino) subevent - Must be in beam spill - Tank Hits>175, Veto Hits<6</li> - Need at least 2 Michels: - 20<Tank Hits<200, Veto hits<6</li> - Monte Carlo event breakdown: - 78% resonant single pion all resonant channels - 9% coherent pion production - 13% background (multi pion 7%, QE 4%, DIS 2%) - This data set is 2.62×10<sup>20</sup> protons on target. - 36028 events: 4-5 times more than all bubble chamber data combined. # CCPiP Michels Energy distribution fits Michel spectrum. Separate into close and far samples – with respect to the muon track. ## Blurred at the request of the speaker Close (µ-) capture on C (8%): - • $\tau$ =2026±1.5 ns - •Close Michels $\tau$ =2057±14 ns Far $(\mu^+)$ do not capture: - • $\tau$ =2197.03±0.04 ns - •Far Michels $\tau$ =2215±15 ns # CCPiP Reconstructed Distributions Muon energy from Čerenkov ring only. All plots relatively normalized. ## Blurred at the request of the speaker Statistical errors only on data and MC. Reasonable agreement in muon energy, perhaps some physics in angle. # CCPiP: E, and Q<sup>2</sup> Low Q<sup>2</sup> suppression: - •Larger than in CCQE sample. - •K2K sees it too. ### Blurred at the request of the speaker Reconstruct CCPiP interaction as QE with a $\Delta(1232)$ resonant state instead of a recoil nucleon, and assume the target nucleon is at rest. INFO05, Santa Fe. # Estimates of $v_{\mu} \rightarrow v_{e}$ Appearance INFO05, Santa Fe. July 11, 2005 # MiniBooNE Oscillation Sensitivity - systematic errors on backgrounds average ~5% INFO05, Santa Fe. July 11, 2005 ### Looking ahead: FY 2006 and beyond - MiniBooNE approved for FY06 running. - Some or all of FY06 running may be in antineutrino mode: studies of O(1 GeV) $\overline{\nu}_{\mu}$ interactions. • If MiniBooNE sees a signal, there is potential for a direct search for sterile oscillations at SNS or FNAL using a stopped pion source: hep-ph/0501013. ### **Conclusions** - MiniBooNE is running well. - Currently 5.81×10<sup>20</sup> protons on target. - ν<sub>u</sub> → ν<sub>e</sub> appearance results by hopefully late 2005.